
U.S. Department of Education
Office of Special
Education Programs

Fiscal Accountability

Building the Legacy 2004
2

U.S. Department of Education
Office of Special
Education Programs

Agenda

 OSEP fiscal monitoring

 State distribution of funds, including
to charter schools

 Maintenance of effort

 Early intervening services funds

 Timely liquidation

Building the Legacy 2004
3

U.S. Department of Education
Office of Special
Education Programs

 OSEP Fiscal Monitoring

Building the Legacy 2004
4

U.S. Department of Education
Office of Special
Education Programs

Process

 Part of OSEP’s verification process

 Desk audit document shared with states
prior to the visit

 Primarily IDEA requirements but some
from EDGAR [Education Department
General Administrative Regulations]

Building the Legacy 2004
5

U.S. Department of Education
Office of Special
Education Programs

Content

 Distribution of funds

 Use of funds

 Monitoring the use of funds

Building the Legacy 2004
6

U.S. Department of Education
Office of Special
Education Programs

Distribution of Funds

 Distribution of funds (34 CFR
§§300.704-300-705; 300.812-
300.817)

 High risk pool (34 CFR §300.704(c))

 Charter schools (34 CFR §300.209)

Building the Legacy 2004
7

U.S. Department of Education
Office of Special
Education Programs

 Distribution of Funds

 Children placed in private schools by
their parents (34 CFR §300.133)

 Least restrictive environment (LRE)
(funding mechanisms) (34 CFR
§300.114)

Building the Legacy 2004
8

U.S. Department of Education
Office of Special
Education Programs

Use of Funds

 Maintenance of state financial support (34
CFR §§300.163-300.164)

 Local educational agency (LEA)
maintenance of effort (34 CFR
§§300.203—300.204)

 Non-supplanting (state-level) (34 CFR
§300.162(c))

Building the Legacy 2004
9

U.S. Department of Education
Office of Special
Education Programs

Use of Funds

 Excess cost (34 CFR §§300.16 and
300.202)

 Use for allowable costs of special
education and related services (34
CFR §300.202)

 Commingling (34 CFR §300.162(b))

 Early intervening services (34 CFR
§300.226)

Building the Legacy 2004
10

U.S. Department of Education
Office of Special
Education Programs

Monitoring the Use of Funds

 A-133 Single Audits

 Interagency agreements

 Timely liquidation

 Monitoring

Building the Legacy 2004
11

U.S. Department of Education
Office of Special
Education Programs

Funding Basics

Building the Legacy 2004
12

U.S. Department of Education
Office of Special
Education Programs

Basics of IDEA Formula
Grant Funds

 States establish eligibility for funds by
submitting an application

 Funds become available for distribution
on July 1 and October 1

 Funds are available for OSEP to
distribute for 15 months - July 1 to the
following September 30 (e.g., FFY 2006
funds are available for OSEP to
distribute from 7/1/2006 to 9/30/2007)

Building the Legacy 2004
13

U.S. Department of Education
Office of Special
Education Programs

Basics of IDEA Formula
Grant Funds (cont.)

 Funds are available in the GAPS for
states to obligate for 27 months

 FFY 2006 funds are available to states
to obligate from 7/1/2006 to 9/30/2008

 States have from October 1 to
December 31 to complete
liquidation, then the GAPS closes
state access to those funds

Building the Legacy 2004
14

U.S. Department of Education
Office of Special
Education Programs

Use of Funds: State Level

 State administration (34 CFR
§300.704(a))

 Other state-level activities (34 CFR
§300.704(b)-(f)

 Flow-through to LEAs (34 CFR
§300.705)

Building the Legacy 2004
15

U.S. Department of Education
Office of Special
Education Programs

Distribution of
Funds to LEAs

Building the Legacy 2004
16

U.S. Department of Education
Office of Special
Education Programs

Distribution of Funds to LEAs

 Base amount – A fixed amount to

distribute as base payments to LEAs

 Population amount (85% of [total for

LEAs minus base])

 Poverty amount (15% of [total for

LEAs minus base])

Building the Legacy 2004
17

U.S. Department of Education
Office of Special
Education Programs

Road Map to

611 LEA Allocations

Building the Legacy 2004
18

U.S. Department of Education
Office of Special
Education Programs

Charter Schools

Building the Legacy 2004
19

U.S. Department of Education
Office of Special
Education Programs

Charter Schools

Charter school funding encompasses
the interplay of three laws:

 State charter school law

 IDEA and Regulations

 Charter Schools Expansion Act and
Regulations

Building the Legacy 2004
20

U.S. Department of Education
Office of Special
Education Programs

Charter School within LEA

Funds from LEAs—

 An LEA that distributes IDEA funds
must provide them to its charter
schools on the same basis as its other
public schools, including proportional
distribution based on relative
enrollment of children with disabilities;
and at the same time as the LEA
distributes other federal funds

34 CFR §300.209(b)

Building the Legacy 2004
21

U.S. Department of Education
Office of Special
Education Programs

Charter Schools Expansion Act

 Charter school opening

 Significant expansion of enrollment

 Timelines for funding

 November 1

 February 1

 Notice and information exchange

Building the Legacy 2004
22

U.S. Department of Education
Office of Special
Education Programs

Charter Schools Expansion Act

For federal formula grants, states and
LEAs must ensure that each eligible
charter school that opens for the first
time or significantly expands its
enrollment on or before November 1,
receives the proportionate amount of
funds for which it is eligible within five
months of the date it opens or
significantly expands

34 CFR §76.792(a)

Building the Legacy 2004
23

U.S. Department of Education
Office of Special
Education Programs

Charter Schools Expansion Act

For charters that open or significantly
expand after November 1 but before
February 1, the charters must receive
at least a pro rata portion of the
proportionate amount of funds for which
the charter school is eligible on or before
the date the state or LEA allocates funds
to other LEAs and public schools for the
succeeding year

34 CFR §76.792(b)

Building the Legacy 2004
24

U.S. Department of Education
Office of Special
Education Programs

Charter Schools Expansion Act

For each eligible charter school that
opens or significantly expands its
enrollment on or after February 1,
states and LEAs may, but are not
required to, provide the charter school
with a pro rata portion of the
proportionate amount of funds for which
the charter school is eligible

34 CFR §76.792(c)

Building the Legacy 2004
25

U.S. Department of Education
Office of Special
Education Programs

Charter Schools Expansion Act

Significant expansion of
enrollment—

means a substantial increase in the
number of students attending a charter
school due to a significant event that is
unlikely to occur on a regular basis, such
as the addition of one or more grades or
educational programs in major
curriculum areas

34 CFR §76.787

Building the Legacy 2004
26

U.S. Department of Education
Office of Special
Education Programs

Charter Schools Expansion Act

Significant expansion of
enrollment—

The term also includes any other
expansion of enrollment that the state
educational agency (SEA) determines to
be significant

34 CFR §76.787

Building the Legacy 2004
27

U.S. Department of Education
Office of Special
Education Programs

Charter Schools Expansion Act

Notice-

In order to receive funds, at least 120
days prior, a charter school must notify
the state or LEA of the date the charter
school is scheduled to open or to
significantly expand its enrollment

34 CFR §76.788

Building the Legacy 2004
28

U.S. Department of Education
Office of Special
Education Programs

Charter Schools Expansion Act

Exchange of Information--

Upon receiving notice, the state or
LEA must provide the charter school
with timely and meaningful
information about any federal funding
for which the charter school may be
eligible

34 CFR §76.789(a)

Building the Legacy 2004
29

U.S. Department of Education
Office of Special
Education Programs

Charter Schools Expansion Act

Exchange of Information--

Once a charter school has opened or
significantly expanded its enrollment,
the charter school must provide actual
enrollment and eligibility data to the
SEA or LEA at a time the SEA or LEA
may reasonably require

34 CFR §76.788(b)(2)

Building the Legacy 2004
30

U.S. Department of Education
Office of Special
Education Programs

Charter Schools Expansion Act

Exchange of Information--

An SEA or LEA is not required to
provide funds to a charter school until
the charter school provides the SEA or
LEA with the required actual
enrollment and eligibility data

34 CFR §76.788(b)(3)

Building the Legacy 2004
31

U.S. Department of Education
Office of Special
Education Programs

Basic LEA Maintenance of
Effort (MOE) Requirement

Building the Legacy 2004
32

U.S. Department of Education
Office of Special
Education Programs

LEA MOE requirement

With certain exceptions, Part B funds
must not be used by an LEA to reduce
the level of expenditures for the
education of children with disabilities
made by the LEA from local funds
below the level of those expenditures
for the preceding year

Building the Legacy 2004
33

U.S. Department of Education
Office of Special
Education Programs

LEA MOE (cont.)

LEA application standard:

 With certain exceptions, an LEA budgets
for the education of children with
disabilities, at least the same total or per
capita amount of either:

 local funds only; or

 State and local funds

 as it spent from those same sources in the
most recent prior year for which the
information is available

Building the Legacy 2004
34

U.S. Department of Education
Office of Special
Education Programs

LEA MOE (cont.)

Audit standard:

 Compliance with the MOE
requirement, after a fiscal year has
ended, is based on the actual local
or state and local expenditures for
special education and related
services in the audited year and the
prior year

Building the Legacy 2004
35

U.S. Department of Education
Office of Special
Education Programs

LEA MOE (cont.)

Don’t include as state or local funds
any federal funds for which the SEA
or an LEA is required to account to
the federal government

Building the Legacy 2004
36

U.S. Department of Education
Office of Special
Education Programs

LEA MOE: Example #1

 In fiscal year (FY) 2005, McKinley LEA spent a
total of $100,000 local funds and $900,000 state
and local funds on the education of children with
disabilities

 For FY 2006, McKinley LEA must spend at least
$100,000 of local funds OR $900,000 of combined
state and local funds for the education of children
with disabilities

Building the Legacy 2004
37

U.S. Department of Education
Office of Special
Education Programs

LEA MOE: Example
#1(cont.)

 If McKinley spent $97,000 of local funds and
$905,000 of state and local funds on the education
of children with disabilities, it would meet its MOE
level

 If McKinley’s calculation of $905,000 of state and
local funds, included $64,000 of ESEA Title 1
funds that it used for services to children with
disabilities, it would not have met its MOE level

Building the Legacy 2004
38

U.S. Department of Education
Office of Special
Education Programs

LEA MOE: Example #2

 In FY 2005, Harrison LEA spent a
total of $100,000 local funds and
$900,000 state and local funds on
the education of children with
disabilities

 In FY 2005, Harrison LEA had 150
children with disabilities; in FY 2006
that number drops to 130

Building the Legacy 2004
39

U.S. Department of Education
Office of Special
Education Programs

LEA MOE: Example #2
(cont.)

 For FY 2006, Harrison LEA must
spend at least –

 $667 per child local funds ($86,710)
OR

 $6000 per child state and local funds
($780,000)

 on the education of children with
 disabilities

Building the Legacy 2004
40

U.S. Department of Education
Office of Special
Education Programs

LEA MOE:Example #2
(cont.)

 If in FY 2006 Harrison LEA spent
$80,000 in local funds and $800,000
in state and local funds on the
education of children with
disabilities, it would meet it MOE
level

Building the Legacy 2004
41

U.S. Department of Education
Office of Special
Education Programs

LEA MOE: Exceptions

An LEA may reduce the level of its
expenditures below the comparison
year if the reduction is the result of:

 Voluntary departure, or departure
 for just cause, of special education
 or related services personnel

 Decrease in enrollment of children
 with disabilities

Building the Legacy 2004
42

U.S. Department of Education
Office of Special
Education Programs

LEA MOE: Exceptions
(cont.)

Termination of an exceptionally costly
obligation of the agency to a particular child
with a disability because the child:

 Has left the jurisdiction of the LEA

 Has reached the age at which the obligation to
provide a free appropriate public education
(FAPE) to the child is terminated, or

 No longer needs special education

Building the Legacy 2004
43

U.S. Department of Education
Office of Special
Education Programs

LEA MOE: Exceptions
(cont.)

 Termination of costly expenditures
for long-term purchases, such as
acquisition of equipment or
construction of school facilities

 Assumption of costs by the state’s
high cost fund

Building the Legacy 2004
44

U.S. Department of Education
Office of Special
Education Programs

LEA MOE: Basic Requirement
Common Problems

LEAs not spending at least as much
local, or state and local, funds
according to the budget they provided
to demonstrate they would meet MOE
requirements

Building the Legacy 2004
45

U.S. Department of Education
Office of Special
Education Programs

LEA MOE: Adjustments

 For any fiscal year that an LEA’s
allocation exceeds the amount of its prior
year’s subgrant, the LEA may reduce its
expenditure of local or state and local
funds by not more than 50% of the
increase in federal funds

 The LEA must use an amount of local
funds equal to the reduction for activities
that could be supported with funds under
the ESEA (NCLB)

Building the Legacy 2004
46

U.S. Department of Education
Office of Special
Education Programs

LEA MOE: Adjustments (cont.)

If an SEA determines that an LEA is
unable to establish and maintain FAPE
or if the SEA has taken action against
the LEA under section 616 of the Act
and Subpart F of the regulations, the
SEA must prohibit the LEA from
reducing the level of expenditures for
that fiscal year

Building the Legacy 2004
47

U.S. Department of Education
Office of Special
Education Programs

LEA MOE: Adjustment
Example

 In year 1, Taft LEA’s allocation is
$900,000.

 For year 2, Taft’s allocation is
$1,100,000

 Increase = $200,000

 Maximum Amount of MOE reduction
= $100,000

Building the Legacy 2004
48

U.S. Department of Education
Office of Special
Education Programs

LEA MOE: Adjustments (cont.)

The amount of funds expended by an
LEA for early intervening services
counts toward the maximum amount
of expenditures by which the LEA
may reduce local effort

Building the Legacy 2004
49

U.S. Department of Education
Office of Special
Education Programs

Early Intervening Services (EIS)

An LEA may not use more than 15% of
the amount the LEA receives in a given
FY, less any amount by which it has
reduced its MOE level, if any, in
combination with other funds, to develop and
implement coordinated, EIS for children in K
through grade 12 who are not currently
identified as needing special education but
who need additional academic and behavioral
support to succeed in a general education
environment

Building the Legacy 2004
50

U.S. Department of Education
Office of Special
Education Programs

EIS/MOE: Example 1

 Prior Year’s Allocation: $900,000

 Current Year’s Allocation: $1,000,000

 Increase: $100,000

 Maximum MOE Reduction: $50,000

 Maximum for EIS: $150,000

Building the Legacy 2004
51

U.S. Department of Education
Office of Special
Education Programs

EIS/MOE: Example 2

 Prior Year’s Allocation $1,000,000

 Current Year’s Allocation $2,000,000

 Increase $1,000,000

 Maximum MOE Reduction $500,000

 Maximum for EIS $300,000

Building the Legacy 2004
52

U.S. Department of Education
Office of Special
Education Programs

EIS/MOE: Example 3

 Prior Year’s Allocation $1,000,000

 Current Year’s Allocation $1,000,000

 Increase $0

 Maximum MOE Reduction $0

 Maximum for EIS $150,000

Building the Legacy 2004
53

U.S. Department of Education
Office of Special
Education Programs

EIS/MOE: Decision Issues

 MOE reductions taken will reduce
the level of expenditure that an LEA
must make for special education in
subsequent years

 EIS services may reduce the number
of children who need special
education in the future, thus
reducing future increased costs

Building the Legacy 2004
54

U.S. Department of Education
Office of Special
Education Programs

EIS/MOE: Decision Constraints

In some cases, SEAs will prohibit an
LEA from reducing MOE:

 If the SEA determines that an LEA is
unable to establish or maintain FAPE

 If the SEA has taken action against
the LEA under section 616 of the Act
or Subpart F of the regulations

Building the Legacy 2004
55

U.S. Department of Education
Office of Special
Education Programs

EIS/MOE:
Decision Constraints (cont.)

If the state determines that an LEA has a
significant disproportionality based on race
or ethnicity with respect to identification as
children with disabilities or their placement
in particular settings, the SEA must
require the LEA to reserve the maximum
amount of funds for early intervening
services

Building the Legacy 2004
56

U.S. Department of Education
Office of Special
Education Programs

Timely Liquidation

Building the Legacy 2004
57

U.S. Department of Education
Office of Special
Education Programs

Timely Liquidation

 FFY 2005 funds were distributed to
states on July 1, 2005

 Available to states in GAPS for
obligation 7/1/2005 to 9/30/2007

 GAPS remains open for liquidation to
12/31/2007

 On or about 1/1/2008, states will no
longer be able to draw funds from
GAPS

Building the Legacy 2004
58

U.S. Department of Education
Office of Special
Education Programs

Extensions for Liquidation

 When GAPS is no longer open for
liquidation, a state must request
permission for GAPS to be opened
for “Late Liquidation”

 For 9 months after liquidation
closes, that request can be reviewed
and approved by OSEP

Building the Legacy 2004
59

U.S. Department of Education
Office of Special
Education Programs

Extensions for Liquidation
(cont.)

 So that means

 From January 1 to September 30,
requests to open the GAPS for late
liquidation can be approved in OSEP

 For FFY 2004 funds, the GAPS closed
for liquidation on December 31, 2006

 If your state has funds remaining from
FFY 2004, requests to open GAPS go to
OSEP until September 30, 2007

Building the Legacy 2004
60

U.S. Department of Education
Office of Special
Education Programs

Principles for Approving
Late Liquidation Requests

 Submit as close as possible to the
expiration of original liquidation period

 Include a clear statement of:

 The reason for the late liquidation

 That funds will be used for obligations made
within the grant period

 That funds were used for allowable costs

 Request must come from a cognizant
official

Building the Legacy 2004
61

U.S. Department of Education
Office of Special
Education Programs

After the 9-Month Timeframe

 After the 9 months from close of
liquidation, requests for late liquidation
go to the Office of the Chief Financial
Officer (OCFO)

 Send request to OSEP

 OSEP will forward to the OCFO with a
recommendation

 Recommendation will be reviewed by
OSERS, OCFO, Deputy Secretary, Under
Secretary and the Office of the General
Counsel (OGC)

Building the Legacy 2004
62

U.S. Department of Education
Office of Special
Education Programs

What States Can Do to Help

 Keep in touch with your finance office

 Are obligations being charged to the correct
year’s account?

 States should contact LEAs with large
available balances of FFY 2005 funds

 Do the LEAs have a plan for spending all of
the funds?

 If not, will the LEA return the funds to the
SEA so they can be reallocated to other
LEAs?

Building the Legacy 2004
63

U.S. Department of Education
Office of Special
Education Programs

Funds Cancelled

 After 5 years from the last date that
OSEP can obligate the funds, the
funds revert to Treasury

 On October 1, 2007, FFY 2001 funds
will revert to Treasury

Building the Legacy 2004
64

U.S. Department of Education
Office of Special
Education Programs

Contact Information

 Start with your state contact

 Ruth Ryder

ruth.ryder@ed.gov

 Suzanne Sheridan, OGC

suzanne.sheridan@ed.gov

mailto:ruth.ryder@ed.gov
mailto:suzanne.sheridan@ed.gov

